

***Bacillus thuringiensis* RESISTANCE MONITORING PROGRAM
FOR TOBACCO BUDWORM AND BOLLWORM IN 2003**

**Carlos A. Blanco, Larry C. Adams, Jeff Gore, Dick Hardee, and Michelle Mullen
USDA – ARS, SIMRU**

Stoneville, MS

Julius R. Bradley and John Van Duyn

North Carolina State University

Plymouth, NC

Peter Ellsworth

University of Arizona

Maricopa, AZ

Jeremy K. Greene, Don Johnson, Randall Luttrell, and Glenn Studebaker

University of Arkansas

Monticello, Little Rock, Fayetteville, and Keiser, AR

Ames Herbert

Virginia Tech

Suffolk, VA

Miles Karner

Oklahoma State University

Altus, OK

Roger Leonard

Louisiana State University Agricultural Center

Winnsboro, LA

Brad Lewis

New Mexico State University

Las Cruces, NM

Juan D. Lopez, Jr.

USDA – ARS, SPARC, APMRU

College Station, TX

Don Parker and Michael Williams

Mississippi State University

Raymond and Mississippi State, MS

Roy D. Parker

Texas Cooperative Extension

Corpus Christi, TX

Mitch Roof

Clemson University

Florence, SC

Richard Sprenkel

University of Florida

Quincy, FL

Scott Stewart

University of Tennessee

Jackson, TN

James R. Weeks

Auburn University

Headland, AL

Stanley Carroll and Megha Parajulee

Texas Agricultural Experiment Station

Lubbock, TX

Phillip Roberts and John Ruberson

University of Georgia

Tifton, GA

Abstract

The susceptibility of the tobacco budworm (*Heliothis virescens* [F.]) and bollworm (*Helicoverpa zea* [Boddie]) populations from 14 cotton-producing states to Cry1Ac protein of *Bacillus thuringiensis* was monitored for the eighth consecutive year in

2003. The survivorship of first generation larvae obtained from mass mating males captured in pheromone traps near cotton fields (wild population) with laboratory-adapted females (susceptible strain), was determined at 2 diagnostic concentrations for each species plus an untreated control. Survivorship of those larvae was compared to survivorship of the laboratory strain. Survival of the 40 strains of *Heliothis virescens* and 97 strains of *Helicoverpa zea* tested between April and October, 2003 was not elevated above that in the susceptible strain using current methodology. However, the current method does have limitations, and additions and modifications to that methodology are discussed.

Introduction

Controversy about insect resistance management (IRM) has arisen since the deployment of transgenic cotton, but at the grower level, acceptance of this technology has been rapid constituting an example of how these plants can transform the agricultural landscape. In the U.S. currently, transgenic cotton represents 73% of the planted area (Aldhous 2003) Because transgenic cotton constantly expresses the Cry1Ac protein from *Bacillus thuringiensis* Berliner (Bt), and the widespread and prolonged exposure to Bt proteins provides a constant selection pressure, representing one of the largest selections for resistance development in insect populations the world has ever seen (Tabashnik et al. 2003). In the U.S., an IRM strategy for Bt cotton was mandated by the Environmental Protection Agency that is based on the premise that the transgenic plants express a “high dose” of the protein and implementation of a structured refuge will mitigate the likelihood of resistance evolution (Environmental Protection Agency 2001). This strategy is believed to have helped maintain the susceptibility of target pests such as tobacco budworm and pink bollworm (*Pectinophora gossypiella* [Sauders]) to the Cry1Ac protein in current commercial varieties (BollGard®). The detection of resistance development to transgenic cotton plants expressing *Bacillus thuringiensis* toxins is an important consideration for the preservation of this technology. Since 1996, a program has been conducted yearly in the major cotton areas of the U.S. to monitor resistance of target insects to the *Bacillus thuringiensis* Cry1Ac protein in transgenic cotton plants. This program, which has been continuously expanded and improved, now covers 14 states, and involves more than 30 researchers who contribute important information to industry and the US Environmental Protection Agency. Results from this program in 2003 are included in this report.

Materials and Methods

For the Beltwide monitoring program, male bollworms (*Helicoverpa zea* [Boddie]) and tobacco budworms were captured in pheromone traps near cotton fields throughout the U.S. cotton region (Alabama, Arkansas, Florida, Georgia, Louisiana, Mississippi, New Mexico, North Carolina, Oklahoma, South Carolina, Tennessee, Texas, and Virginia) (Table 1) and shipped overnight to the Southern Insect Management Research Unit, of the USDA Agricultural Research Service in Stoneville, MS in pint-size cardboard containers (≤ 40 males / container). Those moths were mass-mated with laboratory reared females (Cry1Ac susceptible colony) in carton buckets containing ≤ 40 males and 40 females each. Moths were fed 10% sugar solution and maintained at 28 ± 2 °C, $65 \pm 5\%$ RH, under 14:10 h L:D luminosity. Females, in general, laid eggs on a piece of cheese cloth on top of each bucket. Egg sheets were replaced daily. On the second day of high oviposition, generally the 4th day after placing males and females together, eggs were washed from the cloths, dried on filter paper and set to hatch inside a 472-ml clear plastic container in an incubator under the same environmental conditions as previously described. Cry1Ac protein, obtained from MVP II® insecticide, was incorporated into Bio-Serv® diet at 0.05 and 0.1 μg of Cry1Ac per ml of diet for tobacco budworm and 100 and 250 μg per ml for bollworm. Neonates were placed on each treatment in individual 30-ml diet cups containing either 5 ml of Cry1Ac treated or 10 ml of control diet. In addition, neonates from a susceptible colony were placed on diet with each concentration. Larvae were kept in a room with controlled environmental conditions as previously described. Mortality, assessed as larvae not moving after probed, was recorded 7 days later. Data presented in this report, except for Table 5, have not been transformed.

Additions and Modifications Made in 2003

- 1) To lower the mortality occurring on control diet, the survivorship and development of tobacco budworms and bollworms was compared between 4 replications of 15 30-ml cups containing either 5 ml or 10 ml of diet and 4 replications of 16 1-ml micro-wells. These tests were repeated 3 times for the first and 4 times for the second mentioned insect. Larval mortality and weight was recorded 7 days later.
- 2) The rating mortality was evaluated by comparing values obtained considering larval “death,” if it was not able to move after being probed, versus larvae “weighing equal to or less than” the original neonate weight (new method). For these tests (10 performed on tobacco budworm and 4 on bollworm), 4 replications of 15 30-ml cups or 4 replications of 16 1-ml micro-wells were setup with each diagnostic concentration. Mortality was assessed 7 days after inoculation.
- 3) One extra diagnostic concentration was incorporated into the program for each species following discussions with key stakeholders of this program. The new diagnostic concentrations were 0.1 μg of Cry1Ac / ml of diet for *H. virescens* and 100 μg / ml for *H. zea*. Rates utilized in the past (0.05 μg for TBW and 250 μg for BW) were retained throughout the entire season. The goal of including these concentrations was to test an intermediate value for BW and a higher one for TBW that

perhaps more accurately discriminate resistant individuals. New concentrations may be further adjusted in 2004 to provide a more accurate discrimination of “tolerant” individuals.

Results and Discussion

Based on results of the experiments of different containers [1]), testing was conducted on 30-ml cups instead of the previously used 16-microwell plates. This change was implemented in June 2003 and lasted for the duration of the testing season. Mortality on non-treated diet was significantly reduced in 30-ml cups compared to 16-microwell plates (Table 2). This change decreased confinement of larvae and simplified preparation and larval inoculation for the laboratory personnel.

In the mortality rating experiment [2]), mortality values were higher for both diagnostic concentrations using larval weight as a measure of survivorship, while percent mortality on non-treated diet was not affected (Table 3). The impact was less apparent with tobacco budworm than with bollworm. This is probably a result of differences in the relative susceptibility of these species to *B. thuringiensis* (Luttrell et al. 1999). Individually weighing each surviving larvae is a time-consuming task, but results obtained from this methodology will increase our knowledge of the performance of these insects exposed to Bt-treated diet.

In 2003, 40 strains of tobacco budworm and 97 strains of bollworm were tested. The majority of the strains (100% tobacco budworm and 94.8% bollworm) did not demonstrate increased tolerance to Cry1Ac compared with the susceptible colony. All data not included, only averages (Table 4). However, there were 5 strains of bollworm (1 from FL, 2 from LA, and 2 from VA) that exhibited elevated tolerance (>10%) to at least one diagnostic concentration. Mortality on Cry1Ac treated diet ranged from 10.8% to 65.5% on the 100 µg / ml concentration and 6.4% to 41.8% on the 250 µg / ml concentration. Mortality of these strains on each treatment was corrected for mortality on the non-treated diet using Abbott’s formula (Abbott 1925). Corrected mortality in those strains was compared to corrected mortality in the susceptible strain using a two sample paired t-test. Differences between field strains and the laboratory strain were not significantly different (P>0.05) (Table 5). Small changes in tolerance to Cry1Ac in bollworm have been already documented with the data generated from this program (Hardee et al. 2001). The limitation of utilizing this methodology restricted us to detect resistance to Cry1Ac only if the resistance trait in males coming from the field is dominant or sex-linked. Additional changes to the program will address these issues in the future.

References

- Abbott, W. S. 1925. A method of computing the effectiveness of an insecticide. *Journal of Economic Entomology* 18: 265-267.
- Aldhous, P. 2003. Damned if they do, damned if they don’t. *Nature* 425: 656-659.
- Environmental Protection Agency. 2001. Biopesticides Registration Action Document: *Bacillus thuringiensis* Plant-Incorporated Protectants (10/16/01), posted at http://www.epa.gov/pesticides/biopesticides/pips/bt_pips.htm
- Hardee, D. D., Adams, L. C., Solomon, W. L., and Sumerford, D. V. 2001. Tolerance to Cry1Ac in populations of *Helicoverpa zea* and *Heliothis virescens* (Lepidoptera: Noctuidae): Three-year summary. *Journal of Agricultural and Urban Entomology* 18: 187-197.
- Luttrell, R. G., L. Wan, and K. Knighten. 1999. Variation in susceptibility of Noctuid (Lepidoptera) larvae attacking cotton and soybean to purified proteins and commercial formulations of *Bacillus thuringiensis*. *Journal of Economic Entomology* 92: 21-32.
- Tabashnik, B., Y. Carrière, T. J. Dennehy, S. Morin, M. S. Sisterson, R. T. Roush, A. M. Shelton and J-Z Zhao. 2003. Insect resistance to transgenic Bt crops: Lessons from the laboratory and field. *Journal of Economic Entomology* 96: 1031-1038.

Disclaimer

This research was partially funded by Monsanto Company and Dow AgroSciences LLC.

Mention of trade names or commercial products in this report is solely for the purpose of providing specific information and does not imply recommendation or endorsement by the U.S. Department of Agriculture, or by any of the educational institutions.

Acknowledgment

We wish to thank Sharlene Matten, Sakuntala Sivasupramaniam and William Scott for comments made to the manuscript.

Table 1. Counties / Parishes represented by State in the *Bacillus thuringiensis* resistance monitoring program for 2003.

STATE	COUNTY / PARISH
ALABAMA	Henry.
ARKANSAS	Ashley, Desha, Drew, Little River, and Mississippi.
FLORIDA	Gadsden.
GEORGIA	Berriem, Burke, Colquitt, Irwin, Montgomery, Tift, Turner and Sumter.
LOUISIANA	Catahoula, Franklin, Rapides, Richland, and Tensas.
MISSISSIPPI	Calhoun, Lee, Monroe, Noxabee, and Washington.
NORTH CAROLINA	Washington.
NEW MEXICO	Curry.
OKLAHOMA	Harmon and Jackson.
SOUTH CAROLINA	Darlington, Dillon, Florence, Lee, Marion, Marlboro, Mitchell, and Sumter.
TENNESSEE	Madison
TEXAS	Burleson, Lubbock, and Nueces.
VIRGINIA	Accomack, Essex, King and Queen, New Kent, Northampton, Prince George, Southampton, and Suffolk.

Table 2. Percent control mortality and larval weight 7 days after the initiation of the bioassay comparing neonates confined in 30-ml diet cups¹ and micro-wells².

30-ml cups with 5 ml of diet		30-ml cups with 10 ml of diet		Micro-wells with 1 ml of diet	
% Mortality	Larval weight (g)	% Mortality	Larval weight (g)	% Mortality	Larval weight (g)
<i>Helicoverpa zea</i> ³					
7.8	0.0522	9.9	0.1033	33.1	0.0633
<i>Heliothis virescens</i>					
6.6	0.0930	10.0	0.1237	7.8	0.1486

¹Solo[®] cups.

²C-D International, Inc.

³Average of 4 tests.

Table 3. Differences in percent mortality obtained utilizing 2 assessment criteria: 1) inspecting larvae for mobility (larva moves after probing) and 2) failure to gain weight (\leq to the initial neonate weight).

<i>Helicoverpa zea</i> Percent Mortality ¹					
Larva moves			Larva does not gain weight		
Control diet	100 μ g / ml	250 μ g / ml	Control diet	100 μ g / ml	250 μ g / ml
5.3 %	43.9 %	67.3 %	5.3 %	68.3 %	90.0 %
<i>Heliothis virescens</i> Percent Mortality ²					
Control diet	0.05 μ g / ml	0.1 μ g / ml	Control diet	0.05 μ g / ml	0.1 μ g / ml
19.7 %	42.1 %	40.5 %	20.2 %	45.9 %	45.2 %

¹Average of 4 tests.

²Average of 10 tests.

Table 4. Average mortality of *Helicoverpa zea* and *Heliiothis virescens* larvae exposed to different diagnostic concentrations containing *Bacillus thuringiensis* Cry1Ac protein for 7 days.

Location (number of tests)	Field strain ¹			Susceptible colony		
	<i>Helicoverpa zea</i>					
	0 µg	100 µg	250 µg	0 µg	100 µg	250 µg
ALABAMA (1)	0	80.0	73.0	6.3	81.8	86.3
ARKANSAS (14)	9.8	73.2	79.6	4.6	72.2	77.8
FLORIDA (3)	7.0	61.0	66.0	4.0	72.0	79.0
GEORGIA (1)	8.0	90.0	93.0	1.0	92.0	93.0
LOUISIANA (4)	4.0	67.0	90.0	6.0	92.5	96.0
MISSISSIPPI (20)	5.3	86.3	88.3	5.3	85.5	89.1
NORTH CAROLINA (3)	16.0	79.0	88.0	6.0	80.0	88.0
NEW MEXICO (2)	3.0	80.0	97.0	6.0	92.0	93.0
OKLAHOMA (8)	5.0	79.0	80.0	8.0	79.0	84.0
SOUTH CAROLINA (2)	1.0	74.0	74.0	12.0	79.0	78.0
TENNESSEE (5)	8.0	86.0	88.0	9.0	80.0	88.0
TEXAS (27)	13.0	71.0	74.0	9.0	80.0	84.0
VIRGINIA (7)	7.0	68.0	74.0	5.0	78.0	86.0
	<i>Heliiothis virescens</i>					
	0 µg	0.05 µg	0.1 µg	0 µg	0.05 µg	0.1 µg
ALABAMA (2)	15.0	35.0	38.0	3.0	12.0	18.0
ARKANSAS (4)	14.5	37.0	39.5	16.5	44.5	58.0
FLORIDA (1)	0	7.0	20.0	3.0	12.0	18.0
MISSISSIPPI (10)	20.3	63.0	62.2	7.0	42.9	51.6
TEXAS (22)	14.0	42.0	52.5	12.5	46.0	52.5

¹F1 progeny obtained by crossing wild males captured in pheromone traps with Cry1Ac susceptible females reared under laboratory conditions.

Table 5. Analysis (Two sample paired t-test) of *Helicoverpa zea* mortality of field¹ strains that demonstrated elevated survivorship to 2 *Bacillus thuringiensis* Cry1Ac protein diagnostic concentrations compared with a laboratory (susceptible) strain.

Location and date of cross	100 µg / ml		250 µg / ml	
	Field	Susceptible	Field	Susceptible
Florida (21Aug03)	41.7 a	50.8 a	48.4 a	64.1 a
	P=0.8892		P=0.9857	
Louisiana (17Jul03)	58.8 a	92.5 a	83.8 a	98.2 a
	P= 0.9654		P= 0.8911	
Louisiana (20Jul03)	71.6 a	91.4 a	86.6 a	93.3 a
	P= 0.9315		P= 0.8732	
Virginia (22Jul03)	81.2 a	91.4 a	70.6 a	93.3 a
	P= 0.7880		P= 0.9829	
Virginia (05Sep03)	56.6 a	89.5 a	74.9 a	98.2 a
	P= 0.9901		P= 0.9868	

¹First generation obtained from mass mating males obtained from pheromone traps near cotton fields with laboratory adapted (susceptible) females. Means in a row by treatment followed by the same letter are not significantly different ($P= 0.05$).